Agency 340 # Student Achievement Council Recommendation Summary | Dollars in Thousands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |--|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Expenditures | 105.0 | 512,154 | 256,246 | 768,400 | | 2017-19 Maintenance Level | 106.0 | 444,181 | 268,156 | 712,337 | | Difference from 2015-17 | 1.0 | -67,973 | 11,910 | -56,063 | | % Change from 2015-17 | 1.0% | -13.3% | 4.6% | -7.3% | | Policy Other Changes: | | | | | | College Bound Tuition Adjustment | 0.0 | 0 | -480 | -480 | | 2. Ongoing Fund Transfer | 0.0 | 0 | 0 | 0 | | 3. Expand State Need Grant | 0.0 | 116,300 | 0 | 116,300 | | 4. Maintain State Need Grant | 0.0 | 30,110 | 0 | 30,110 | | 5. Expand Opportunity Scholarship | 0.0 | 3,000 | 0 | 3,000 | | Policy Other Total | 0.0 | 149,410 | -480 | 148,930 | | Policy Comp Changes: | | | | | | 6. State Public Employee Benefits Rate | 0.0 | 126 | 163 | 289 | | 7. Non-Rep General Wage Increase | 0.0 | 303 | 335 | 638 | | Policy Comp Total | 0.0 | 429 | 498 | 927 | | Policy Central Services Changes: | | | | | | 8. Legal Services | 0.0 | 1 | 1 | 2 | | 9. CTS Central Services | 0.0 | 6 | 6 | 12 | | 10. DES Central Services | 0.0 | 5 | 5 | 10 | | Policy Central Svcs Total | 0.0 | 12 | 12 | 24 | | Total Policy Changes | 0.0 | 149,851 | 30 | 149,881 | | 2017-19 Policy Level | 106.0 | 594,032 | 268,186 | 862,218 | | Difference from 2015-17 | 1.0 | 81,878 | 11,940 | 93,818 | | % Change from 2015-17 | 1.0% | 16.0% | 4.7% | 12.2% | 1 # Student Achievement Council Recommendation Summary #### **POLICY CHANGES** # 1. College Bound Tuition Adjustment College Bound funding levels are reduced to reflect a tuition freeze of resident undergraduate operating fees at public colleges and community and technical colleges. (WA Opportunity Pathways Account-State) #### 2. Ongoing Fund Transfer Ongoing funding is transferred from the Opportunity Pathways Account to the Education Legacy Account. (Education Legacy Trust Account-State; WA Opportunity Pathways Account-State) #### 3. Expand State Need Grant The State Need Grant is expanded to serve 14,000 more eligible students each year, increasing the total number of grant recipients annually from 70,000 students to 84,000. In 2017, an estimated 24,000 students were eligible for the State Need Grant, but unable to receive it due to lack of funding. This investment decreases the number of unserved, eligible students by 60 percent, from 24,000 to 9,000 students annually. The State Need Grant increases college affordability and improves college completion rates for low-income, non-traditional and returning college students. (General Fund-State) #### 4. Maintain State Need Grant Ongoing funding is provided to maintain the State Need Grant, a need-based financial aid program, for 70,000 students. The 2016 supplemental budget provided \$18 million for 2,100 students on a one-time basis. This item backfills \$18 million to maintain service levels and increases funding by \$12 million due to projected increases in College Bound students, who are prioritized to receive the State Need Grant. (General Fund-State) #### 5. Expand Opportunity Scholarship The Opportunity Scholarship is expanded to students enrolled in professional-technical certificates or degrees. State funds will leverage a 50 percent private match. This program is a public-private partnership that provides scholarships to low and middle-income students who have received their high school diploma or GED in Washington state and are pursuing a four-year degree in science, math, technology, engineering or health care. To date, the state has provided \$71.5 million to match private contributions to the program. (General Fund-State) #### 6. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; General Fund-Federal; Future Teachers Conditional Scholarship Account-Non-Appr; other accounts) # Student Achievement Council Recommendation Summary ### 7. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (General Fund-State; General Fund-Federal; Future Teachers Conditional Scholarship Account-Non-Appr; other accounts) ## 8. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Advanced College Tuition Payment Program Account-Non-Appr) #### 9. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; General Fund-Federal; Future Teachers Conditional Scholarship Account-Non-Appr; other accounts) #### 10. DES Central Services Agency 360 # University of Washington Recommendation Summary | Dollars in Thousands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |---|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Expenditures | 22,758.3 | 597,188 | 6,959,305 | 7,556,493 | | 2017-19 Maintenance Level | 22,760.5 | 640,251 | 6,977,195 | 7,617,446 | | Difference from 2015-17 | 2.2 | 43,063 | 17,890 | 60,953 | | % Change from 2015-17 | 0.0% | 7.2% | 0.3% | 0.8% | | Policy Other Changes: | | | | | | WWAMI Spokane Expansion | 13.0 | 5,000 | 0 | 5,000 | | 2. WWAMI Spokane Continuation | 13.0 | 5,000 | 0 | 5,000 | | 3. Center for Human Rights | 0.0 | 250 | 0 | 250 | | 4. Special Olympics USA Games | 0.0 | 2,000 | 0 | 2,000 | | 5. Tuition Revenue Backfill | 0.0 | 15,500 | -15,500 | 0 | | Policy Other Total | 26.0 | 27,750 | -15,500 | 12,250 | | Policy Comp Changes: | | | | | | UW Agreement with WFSE | 0.0 | 3,351 | 15,938 | 19,289 | | 7. UW Agreement - Teamsters (Police) | 0.0 | 369 | 703 | 1,072 | | 8. UW Agreement with SEIU 925 | 0.0 | 3,658 | 24,626 | 28,284 | | 9. UW Agreement with WFSE Police Mgmt | 0.0 | 129 | 192 | 321 | | 10. State Public Employee Benefits Rate | 0.0 | 4,548 | 35,473 | 40,021 | | 11. State Represented Emp Benefits Rate | 0.0 | 1,352 | 16,583 | 17,935 | | 12. Non-Rep General Wage Increase | 0.0 | 37,950 | 69,852 | 107,802 | | 13. Non-Rep Targeted Pay Increases | 0.0 | 2 | 2,847 | 2,849 | | Policy Comp Total | 0.0 | 51,359 | 166,214 | 217,573 | | Policy Central Services Changes: | | | | | | 14. Archives/Records Management | 0.0 | 18 | 35 | 53 | | 15. Audit Services | 0.0 | 3 | 7 | 10 | | 16. Legal Services | 0.0 | 30 | 59 | 89 | | 17. CTS Central Services | 0.0 | -18 | -36 | -54 | | 18. DES Central Services | 0.0 | 50 | 97 | 147 | | Policy Central Svcs Total | 0.0 | 83 | 162 | 245 | | Total Policy Changes | 26.0 | 79,192 | 150,876 | 230,068 | | 2017-19 Policy Level | 22,786.5 | 719,443 | 7,128,071 | 7,847,514 | | Difference from 2015-17 | 28.2 | 122,255 | 168,766 | 291,021 | | % Change from 2015-17 | 0.1% | 20.5% | 2.4% | 3.9% | # University of Washington Recommendation Summary #### **POLICY CHANGES** # 1. WWAMI Spokane Expansion The University of Washington's Washington, Wyoming, Alaska, Montana, Idaho (WWAMI) medical education program is expanded by a cohort of 10 medical students starting July 1, 2017. This increases the total cohort size to 70 students with ongoing funding. (General Fund-State) #### 2. WWAMI Spokane Continuation Funding is provided to continue the medical education for a cohort of 20 students at the University of Washington's Washington, Wyoming, Alaska, Montana, and Idaho (WWAMI) medical education program in Spokane and eastern Washington, in partnership with Gonzaga University. The 2015-17 budget provided ongoing support for 40 students and one-time funding for 20 students. This increases the total cohort to 60 students with ongoing funding. (General Fund-State) ## 3. Center for Human Rights The University of Washington (UW) will expand efforts at the Washington Center for Human Rights to coordinate with the schools of law, business, economics, public policy and international studies to advance work on global issues of international trade, immigration, labor and trade agreements, and related issues central to improving Washington's engagement in the international economy. (General Fund-State) #### 4. Special Olympics USA Games UW will host the 2018 Special Olympics USA games in July 2018, hosting approximately 3,500 athletes. (General Fund-State) #### 5. Tuition Revenue Backfill Resident undergraduate tuition (operating fee) may not increase over the 2017 operating fee in the 2017-19 biennium for public baccalaureate colleges and the community and technical colleges. Funding is provided to backfill the estimated revenue from a 2.2 percent and 2.0 percent resident undergraduate operating fee increase in each year of the biennium. The budget assumes future operating fee increases would be capped by the average annual
percentage growth in the Washington median hourly wage for the previous fourteen years, as provided in Chapter 36, Laws of 2015. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # University of Washington Recommendation Summary ### 6. UW Agreement with WFSE Funding is provided for an agreement with the Washington Federation of State Employees (WFSE) that includes general wage increases of 2 percent, effective July 1, 2017; 2 percent, effective July 1, 2018; and 2 percent, effective January 1, 2019, as well as targeted salary increases, premium pay and salary schedule changes for specific job classes, and an increase in vacation leave accruals. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 7. UW Agreement - Teamsters (Police) This provides funding for an agreement with the Teamsters' Local 117 - Police, that maintains a 5 percent across-the-board increase from the previous biennium, and includes across-the-board increases of 10 percent in each fiscal year, along with incentive and longevity pay, as well as an increase in vacation leave accruals. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 8. UW Agreement with SEIU 925 This funds an agreement with the Service Employees' International Union (SEIU) 925, which includes general wage increases of 2 percent, effective July 1, 2017, July 1, 2018, and January 1, 2019, as well as targeted salary increases, premium pay, and salary schedule changes for specific job classes, and an increase in vacation leave accruals. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr; Accident Account-State; other accounts) # 9. UW Agreement with WFSE Police Mgmt Funding is provided for an agreement with the Washington Federation of State Employees - Police Management that includes an across-the-board increase of 8 percent in each fiscal year, targeted increases and additional longevity pay, a clothing allowance for certain positions, and an increase in vacation leave accruals. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 10. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Education Legacy Trust Account-State; Economic Development Strategic Reserve Account-State; other accounts) #### 11. State Represented Emp Benefits Rate This provides health insurance funding as part of the master agreements for employees who bargain as part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) 6 # University of Washington Recommendation Summary ### 12. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (General Fund-State; Education Legacy Trust Account-State; Economic Development Strategic Reserve Account-State; other accounts) ## 13. Non-Rep Targeted Pay Increases Funding is provided for classified state employees who are not represented by a union for pay increases in specific job classes in alignment with other employees. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) #### 14. Archives/Records Management Agency budgets are adjusted to reflect each agency's allocated share of charges for the state archives and state records center (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 15. Audit Services Agency budgets are adjusted to reflect each agency's allocated share of charges for state government audits. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) ### 16. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 17. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 18. DES Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Department of Enterprise Services (DES) for campus rent, utilities, parking, and contracts; a capital project surcharge; financing cost recovery; public and historic facilities; real estate services; risk management services; small agency financial and human resource services; personnel service rates; the Perry Street child care center; and the department's enterprise applications. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) 7 Agency 365 # Washington State University Recommendation Summary | Dollars in Thousands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |---|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Expenditures | 6,258.5 | 389,232 | 1,150,346 | 1,539,578 | | 2017-19 Maintenance Level | 6,449.3 | 418,838 | 1,159,467 | 1,578,305 | | Difference from 2015-17 | 190.8 | 29,606 | 9,121 | 38,727 | | % Change from 2015-17 | 3.0% | 7.6% | 0.8% | 2.5% | | Policy Other Changes: | | | | | | Honey Bee Research | 0.0 | 75 | 0 | 75 | | Medical Student Education | 42.0 | 10,000 | 0 | 10,000 | | Tuition Revenue Backfill | 0.0 | 9,600 | -9,600 | 0 | | Policy Other Total | 42.0 | 19,675 | -9,600 | 10,075 | | Policy Comp Changes: | | | | | | 4. State Public Employee Benefits Rate | 0.0 | 5,360 | 9,317 | 14,677 | | State Represented Emp Benefits Rate | 0.0 | 275 | 281 | 556 | | Non-Rep General Wage Increase | 0.0 | 24,897 | 6,918 | 31,815 | | 7. Non-Rep Targeted Pay Increases | 0.0 | 88 | 158 | 246 | | Non-Rep Minimum Starting Wage | 0.0 | 60 | 496 | 556 | | WSU Collective Bargaining - Police | 0.0 | 228 | 226 | 454 | | 10. WSU Collective Bargaining - PSE | 0.0 | 106 | 105 | 211 | | 11. WSU Collective Bargaining - WFSE | 0.0 | 122 | 371 | 493 | | Policy Comp Total | 0.0 | 31,136 | 17,872 | 49,008 | | Policy Central Services Changes: | | | | | | 12. Archives/Records Management | 0.0 | 7 | 7 | 14 | | 13. Audit Services | 0.0 | 2 | 2 | 4 | | 14. Legal Services | 0.0 | 16 | 16 | 32 | | 15. CTS Central Services | 0.0 | -14 | -14 | -28 | | 16. DES Central Services | 0.0 | 36 | 36 | 72 | | Policy Central Svcs Total | 0.0 | 47 | 47 | 94 | | Total Policy Changes | 42.0 | 50,858 | 8,319 | 59,177 | | 2017-19 Policy Level | 6,491.3 | 469,696 | 1,167,786 | 1,637,482 | | Difference from 2015-17 | 232.8 | 80,464 | 17,440 | 97,904 | | % Change from 2015-17 | 3.7% | 20.7% | 1.5% | 6.4% | # Washington State University Recommendation Summary #### **POLICY CHANGES** #### 1. Honey Bee Research Funding is provided for honey bee research at Washington State University. (General Fund-State) #### 2. Medical Student Education Washington State University is provided funding to support the first class of 60 medical students at the Elson S. Floyd College of Medicine starting in Fall 2017. (General Fund-State) #### 3. Tuition Revenue Backfill Resident undergraduate tuition (operating fee) may not increase over the 2017 operating fee in the 2017-19 biennium for public baccalaureate colleges and the community and technical colleges. Funding is provided to backfill the estimated revenue from a 2.2 percent and 2.0 percent resident undergraduate operating fee increase in each year of the biennium. The budget assumes future operating fee increases would be capped by the average annual percentage growth in the Washington median hourly wage for the previous fourteen years, as provided in Chapter 36, Laws of 2015. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 4. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) # 5. State Represented Emp Benefits Rate This provides health insurance funding as part of the master agreements for employees who bargain as part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed-Dedicated Local
Account-Non-Appr; Inst of Hi Ed-Operating Fees Account-Non-Appr) # Washington State University Recommendation Summary ### 6. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr) ## 7. Non-Rep Targeted Pay Increases Funding is provided for classified state employees who are not represented by a union for pay increases in specific job classes in alignment with other employees. (General Fund-State; Inst of Hi Ed-Dedicated Local Account-Non-Appr; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 8. Non-Rep Minimum Starting Wage This provides resources to increase the starting wage for non-represented employees to \$12 an hour, effective July 1, 2017, and for wage increases for classified state employees who work in job classes where the pay is aligned with job classes affected by the minimum starting wage. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) #### 9. WSU Collective Bargaining - Police This funds an agreement with the Washington State University Police Guild, which includes an approximately 17 percent increase due to special pay range assignments, effective July 1, 2017. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 10. WSU Collective Bargaining - PSE Funding is provided for an agreement with Public School Employees of Washington, which includes a general wage increase of 2 percent, effective July 1, 2017, and a general wage increase of 1 percent, effective July 1, 2018. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 11. WSU Collective Bargaining - WFSE This funds an agreement with the Washington Federation of State Employees, which includes a general wage increase of 2 percent, effective July 1, 2017, and a general wage increase of 1 percent, effective July 1, 2018. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) #### 12. Archives/Records Management Agency budgets are adjusted to reflect each agency's allocated share of charges for the state archives and state records center (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # Washington State University Recommendation Summary #### 13. Audit Services Agency budgets are adjusted to reflect each agency's allocated share of charges for state government audits. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 14. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 15. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 16. DES Central Services Agency 370 # **Eastern Washington University** Recommendation Summary | Dollars in Thousands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |---|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Expenditures | 1,437.9 | 86,787 | 214,323 | 301,110 | | 2017-19 Maintenance Level | 1,437.9 | 97,466 | 208,415 | 305,881 | | Difference from 2015-17 | 0.0 | 10,679 | -5,908 | 4,771 | | % Change from 2015-17 | 0.0% | 12.3% | -2.8% | 1.6% | | Policy Other Changes: | | | | | | Student Success Initiatives | 0.0 | 2,800 | 0 | 2,800 | | Tuition Revenue Backfill | 0.0 | 2,600 | -2,600 | 0 | | Policy Other Total | 0.0 | 5,400 | -2,600 | 2,800 | | Policy Comp Changes: | | | | | | 3. EWU Agreement with WFSE | 0.0 | 1,132 | 1,060 | 2,192 | | EWU Agreement with PSE | 0.0 | 66 | 62 | 128 | | State Public Employee Benefits Rate | 0.0 | 938 | 1,177 | 2,115 | | State Represented Emp Benefits Rate | 0.0 | 568 | 790 | 1,358 | | 7. Non-Rep General Wage Increase | 0.0 | 0 | 5,293 | 5,293 | | Non-Rep Minimum Starting Wage | 0.0 | 6 | 6 | 12 | | Policy Comp Total | 0.0 | 2,710 | 8,388 | 11,098 | | Policy Central Services Changes: | | | | | | Archives/Records Management | 0.0 | 2 | 2 | 4 | | 10. Audit Services | 0.0 | 1 | 1 | 2 | | 11. Legal Services | 0.0 | 6 | 6 | 12 | | 12. CTS Central Services | 0.0 | -5 | -4 | -9 | | 13. DES Central Services | 0.0 | 10 | 9 | 19 | | Policy Central Svcs Total | 0.0 | 14 | 14 | 28 | | Total Policy Changes | 0.0 | 8,124 | 5,802 | 13,926 | | 2017-19 Policy Level | 1,437.9 | 105,590 | 214,217 | 319,807 | | Difference from 2015-17 | 0.0 | 18,803 | -106 | 18,697 | | % Change from 2015-17 | 0.0% | 21.7% | 0.0% | 6.2% | # Eastern Washington University Recommendation Summary #### **POLICY CHANGES** #### 1. Student Success Initiatives Funding is provided for student success programs geared toward improving retention and graduation rates, such as academic advising, tutoring and other educational supports. (General Fund-State) #### 2. Tuition Revenue Backfill Resident undergraduate tuition (operating fee) may not increase over the 2017 operating fee in the 2017-19 biennium for public baccalaureate colleges and the community and technical colleges. Funding is provided to backfill the estimated revenue from a 2.2 percent and 2.0 percent resident undergraduate operating fee increase in each year of the biennium. The budget assumes future operating fee increases would be capped by the average annual percentage growth in the Washington median hourly wage for the previous 14 years, as provided in Chapter 36, Laws of 2015. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 3. EWU Agreement with WFSE Funding is provided for an agreement with the Washington Federation of State Employees that includes general wage increases of 2 percent, effective July 1, 2017, 2 percent, effective July 1, 2018, and 2 percent, effective January 1, 2019, as well as a one-time incentive payment and changes to vacation leave accruals. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 4. EWU Agreement with PSE Funding is provided for an agreement with the Public School Employees of Washington that includes a general wage increase of 1.75 percent, effective July 1, 2017. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 5. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) # Eastern Washington University Recommendation Summary ### 6. State Represented Emp Benefits Rate This provides health insurance funding as part of the master agreements for employees who bargain as part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) # 7. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 8. Non-Rep Minimum Starting Wage This provides resources to increase the starting wage for non-represented employees to \$12 an hour, effective July 1, 2017, and for wage increases for classified state employees who work in job classes where the pay is aligned with job classes affected by the minimum starting wage. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) ### 9. Archives/Records Management Agency budgets are adjusted to reflect each agency's allocated share of charges for the state archives and state records center (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 10. Audit Services Agency budgets are adjusted to reflect each agency's allocated share of charges for state government audits. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 11. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney
General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 12. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 13. DES Central Services Agency 375 # Central Washington University Recommendation Summary | Dollars in Thousands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |---|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Expenditures | 1,502.3 | 84,536 | 237,416 | 321,952 | | 2017-19 Maintenance Level | 1,547.6 | 97,814 | 288,043 | 385,857 | | Difference from 2015-17 | 45.3 | 13,278 | 50,627 | 63,905 | | % Change from 2015-17 | 3.0% | 15.7% | 21.3% | 19.8% | | Policy Other Changes: | | | | | | Student Success Initiatives | 0.0 | 2,700 | 0 | 2,700 | | 2. Tuition Revenue Backfill | 0.0 | 2,900 | -2,900 | 0 | | Policy Other Total | 0.0 | 5,600 | -2,900 | 2,700 | | Policy Comp Changes: | | | | | | 3. CWU Agreement with WFSE | 0.0 | 149 | 144 | 293 | | 4. CWU Agreement with PSE | 0.0 | 168 | 250 | 418 | | 5. State Public Employee Benefits Rate | 0.0 | 1,648 | 1,929 | 3,577 | | State Represented Emp Benefits Rate | 0.0 | 250 | 315 | 565 | | 7. Non-Rep General Wage Increase | 0.0 | 6,512 | 492 | 7,004 | | Non-Rep Targeted Pay Increases | 0.0 | 8 | 8 | 16 | | Policy Comp Total | 0.0 | 8,735 | 3,138 | 11,873 | | Policy Central Services Changes: | | | | | | 9. Archives/Records Management | 0.0 | 2 | 2 | 4 | | 10. Audit Services | 0.0 | 1 | 1 | 2 | | 11. Legal Services | 0.0 | 4 | 4 | 8 | | 12. CTS Central Services | 0.0 | -8 | -8 | -16 | | 13. DES Central Services | 0.0 | 17 | 17 | 34 | | Policy Central Svcs Total | 0.0 | 16 | 16 | 32 | | Total Policy Changes | 0.0 | 14,351 | 254 | 14,605 | | 2017-19 Policy Level | 1,547.6 | 112,165 | 288,297 | 400,462 | | Difference from 2015-17 | 45.3 | 27,629 | 50,881 | 78,510 | | % Change from 2015-17 | 3.0% | 32.7% | 21.4% | 24.4% | # Central Washington University Recommendation Summary #### **POLICY CHANGES** #### 1. Student Success Initiatives Funding is provided for student success programs geared toward improving retention and graduation rates, such as academic advising, tutoring and other educational supports. (General Fund-State) #### 2. Tuition Revenue Backfill Resident undergraduate tuition (operating fee) may not increase over the 2017 operating fee in the 2017-19 biennium for public baccalaureate colleges and the community and technical colleges. Funding is provided to backfill the estimated revenue from a 2.2 percent and 2.0 percent resident undergraduate operating fee increase in each year of the biennium. The budget assumes future operating fee increases would be capped by the average annual percentage growth in the Washington median hourly wage for the previous fourteen years, as provided in Chapter 36, Laws of 2015. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 3. CWU Agreement with WFSE Funding is provided for an agreement with the Washington Federation of State Employees that includes general wage increases of 2 percent, effective July 1, 2017; 2 percent, effective July 1, 2018; and 2 percent, effective January 1, 2019, as well as a one-time incentive payment. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 4. CWU Agreement with PSE Funding is provided for an agreement with the Public School Employees of Washington that includes general wage increases of 2 percent, effective July 1, 2017; 2 percent, effective July 1, 2018; and 2 percent, effective January 1, 2019, as well as a one-time incentive payment. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) #### 5. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) # Central Washington University Recommendation Summary ### 6. State Represented Emp Benefits Rate This provides health insurance funding as part of the master agreements for employees who bargain as part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) ## 7. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr) #### 8. Non-Rep Targeted Pay Increases Funding is provided for classified state employees who are not represented by a union for pay increases in specific job classes in alignment with other employees. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 9. Archives/Records Management Agency budgets are adjusted to reflect each agency's allocated share of charges for the state archives and state records center (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 10. Audit Services Agency budgets are adjusted to reflect each agency's allocated share of charges for state government audits. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 11. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 12. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 13. DES Central Services Agency 376 # The Evergreen State College Recommendation Summary | Dollars in Thousands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |--|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Expenditures | 640.2 | 48,009 | 91,090 | 139,099 | | 2017-19 Maintenance Level | 639.9 | 50,876 | 92,849 | 143,725 | | Difference from 2015-17 | -0.3 | 2,867 | 1,759 | 4,626 | | % Change from 2015-17 | 0.0% | 6.0% | 1.9% | 3.3% | | Policy Other Changes: | | | | | | 1. Student Success Initiatives | 0.0 | 900 | 0 | 900 | | 2. Tuition Revenue Backfill | 0.0 | 800 | -800 | 0 | | Policy Other Total | 0.0 | 1,700 | -800 | 900 | | Policy Comp Changes: | | | | | | 3. TESC Agreement with WFSE | 0.0 | 771 | 1,106 | 1,877 | | 4. State Public Employee Benefits Rate | 0.0 | 376 | 460 | 836 | | 5. State Represented Emp Benefits Rate | 0.0 | 314 | 414 | 728 | | 6. Non-Rep General Wage Increase | 0.0 | 1 | 2,725 | 2,726 | | 7. Non-Rep Minimum Starting Wage | 0.0 | 0 | 14 | 14 | | Policy Comp Total | 0.0 | 1,462 | 4,719 | 6,181 | | Policy Central Services Changes: | | | | | | 8. Archives/Records Management | 0.0 | 1 | 1 | 2 | | 9. Legal Services | 0.0 | 2 | 2 | 4 | | 10. CTS Central Services | 0.0 | -3 | -4 | -7 | | 11. DES Central Services | 0.0 | 10 | 10 | 20 | | Policy Central Svcs Total | 0.0 | 10 | 9 | 19 | | Total Policy Changes | 0.0 | 3,172 | 3,928 | 7,100 | | 2017-19 Policy Level | 639.9 | 54,048 | 96,777 | 150,825 | | Difference from 2015-17 | -0.3 | 6,039 | 5,687 | 11,726 | | % Change from 2015-17 | 0.0% | 12.6% | 6.2% | 8.4% | # The Evergreen State College Recommendation Summary #### **POLICY CHANGES** #### 1. Student Success Initiatives Funding is provided for student success programs geared toward improving retention and graduation rates, such as academic advising, tutoring and other educational supports. (General Fund-State) #### 2. Tuition Revenue Backfill Resident undergraduate tuition (operating fee) may not increase over the 2017 operating fee in the 2017-19 biennium for public baccalaureate colleges and the community and technical colleges. Funding is provided to backfill the estimated revenue from a 2.2 percent and 2.0 percent resident undergraduate operating fee increase in each year of the biennium. The budget assumes future operating fee increases would be capped by the average annual percentage growth in the Washington median hourly wage for the previous 14, as
provided in Chapter 36, Laws of 2015. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) # 3. TESC Agreement with WFSE This provides funding for an agreement with the Washington Federation of State Employees, which includes general wage increases of 2 percent, effective July 1, 2017, July 1, 2018, and January 1, 2019, as well as targeted and special pay increases, and a one-time payment. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) ## 4. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) #### 5. State Represented Emp Benefits Rate This provides health insurance funding as part of the master agreements for employees who bargain as part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) # The Evergreen State College Recommendation Summary ### 6. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) ## 7. Non-Rep Minimum Starting Wage This provides resources to increase the starting wage for non-represented employees to \$12 an hour, effective July 1, 2017, and for wage increases for classified state employees who work in job classes where the pay is aligned with job classes affected by the minimum starting wage. (Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr) #### 8. Archives/Records Management Agency budgets are adjusted to reflect each agency's allocated share of charges for the state archives and state records center (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 9. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 10. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 11. DES Central Services Agency 380 # Western Washington University Recommendation Summary | Dollars in Thousands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |--|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Expenditures | 1,768.7 | 120,538 | 247,347 | 367,885 | | 2017-19 Maintenance Level | 1,768.7 | 135,619 | 236,988 | 372,607 | | Difference from 2015-17 | 0.0 | 15,081 | -10,359 | 4,722 | | % Change from 2015-17 | 0.0% | 12.5% | -4.2% | 1.3% | | Policy Other Changes: | | | | | | Carver Academic Facility | 0.0 | 0 | 943 | 943 | | 2. Student Success Initiatives | 0.0 | 3,600 | 0 | 3,600 | | 3. Tuition Revenue Backfill | 0.0 | 4,000 | -4,000 | 0 | | Policy Other Total | 0.0 | 7,600 | -3,057 | 4,543 | | Policy Comp Changes: | | | | | | 4. WWU Agreement with WFSE | 0.0 | 893 | 843 | 1,736 | | 5. WWU Agreement with PSE | 0.0 | 661 | 625 | 1,286 | | 6. State Public Employee Benefits Rate | 0.0 | 1,517 | 2,002 | 3,519 | | 7. State Represented Emp Benefits Rate | 0.0 | 695 | 953 | 1,648 | | 8. Non-Rep General Wage Increase | 0.0 | 0 | 7,700 | 7,700 | | Policy Comp Total | 0.0 | 3,766 | 12,123 | 15,889 | | Policy Central Services Changes: | | | | | | 9. Archives/Records Management | 0.0 | 2 | 2 | 4 | | 10. Legal Services | 0.0 | 7 | 7 | 14 | | 11. CTS Central Services | 0.0 | -7 | -7 | -14 | | 12. DES Central Services | 0.0 | 16 | 16 | 32 | | Policy Central Svcs Total | 0.0 | 18 | 18 | 36 | | Total Policy Changes | 0.0 | 11,384 | 9,084 | 20,468 | | 2017-19 Policy Level | 1,768.7 | 147,003 | 246,072 | 393,075 | | Difference from 2015-17 | 0.0 | 26,465 | -1,275 | 25,190 | | % Change from 2015-17 | 0.0% | 22.0% | -0.5% | 6.8% | # Western Washington University Recommendation Summary #### **POLICY CHANGES** # 1. Carver Academic Facility The Building Fees Account is adjusted based on estimated debt service payments for the Carver Academic Facility renovation that was funded in the 2015-17 capital budget. (WWU Capital Projects Account-State) #### 2. Student Success Initiatives Funding is provided for student success programs geared toward improving retention and graduation rates, such as academic advising, tutoring and other educational supports. (General Fund-State) #### 3. Tuition Revenue Backfill Resident undergraduate tuition (operating fee) may not increase over the 2017 operating fee in the 2017-19 biennium for public baccalaureate colleges and the community and technical colleges. Funding is provided to backfill the estimated revenue from a 2.2 percent and 2.0 percent resident undergraduate operating fee increase in each year of the biennium. The budget assumes future operating fee increases would be capped by the average annual percentage growth in the Washington median hourly wage for the previous 14 years, as provided in Chapter 36, Laws of 2015. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 4. WWU Agreement with WFSE This funds an agreement with the Washington Federation of State Employees, which includes general wage increases of 2 percent, effective July 1, 2017, July 1, 2018, and January 1, 2019, as well as targeted pay increases, one-time incentive payments, and an increase in vacation leave accruals. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 5. WWU Agreement with PSE The provides funding for an agreement with Public School Employees of Washington, which includes general wage increases of 2 percent, effective July 1, 2017, July 1, 2018, and January 1, 2019, as well as an additional call back pay and an increase in vacation leave accruals. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 6. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) # Western Washington University Recommendation Summary ### 7. State Represented Emp Benefits Rate This provides health insurance funding as part of the master agreements for employees who bargain as part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) ## 8. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 9. Archives/Records Management Agency budgets are adjusted to reflect each agency's allocated share of charges for the state archives and state records center (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 10. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 11. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for
the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 12. DES Central Services Agency 699 # Community & Technical College System Recommendation Summary | Dollars in Thousa | ands | Annual FTEs | General
Fund State | Other Funds | Total Funds | |-----------------------------------|-----------------------|-------------|-----------------------|-------------|-------------| | 2015-17 Estimated Ex | penditures | 15,969.4 | 1,292,086 | 1,605,656 | 2,897,742 | | 2017-19 Maintenance | Level | 15,973.3 | 983,147 | 1,958,632 | 2,941,779 | | Difference from 2015 | -17 | 4.0 | -308,939 | 352,976 | 44,037 | | % Change from 2015 | -17 | 0.0% | -23.9% | 22.0% | 1.5% | | Policy Other Changes |):
:: | | | | | | SSC Labor Res | earcher | 0.0 | 778 | 0 | 778 | | 2. Guided Pathwa | ys | 66.0 | 8,500 | 0 | 8,500 | | 3. Expand MESA | Sites | 0.0 | 1,500 | 0 | 1,500 | | 4. Tuition Revenue | e Backfill | 0.0 | 21,000 | -21,000 | 0 | | Policy Other Total | | 66.0 | 31,778 | -21,000 | 10,778 | | Policy Comp Changes | 3 : | | | | | | 5. Adjust Compens | sation Double Count | 0.0 | -24,466 | -15,291 | -39,757 | | Highline WPEA | Agreement | 0.0 | 334 | 161 | 495 | | 7. Yakima Valley V | VPEA Agreement | 0.0 | 325 | 155 | 480 | | 8. State Public Em | ployee Benefits Rate | 0.0 | 0 | 36,181 | 36,181 | | 9. CTCs WFSE A | greement | 0.0 | 3,879 | 4,043 | 7,922 | | 10. State Represen | ted Emp Benefits Rate | 0.0 | 5,654 | 5,615 | 11,269 | | 11. CTCs WPEA A | greement | 0.0 | 4,186 | 3,431 | 7,617 | | 12. Non-Rep Gener | ral Wage Increase | 0.0 | 3,000 | 55,333 | 58,333 | | 13. Non-Rep Targe | ted Pay Increases | 0.0 | 10 | 30 | 40 | | 14. Non-Rep Minim | um Starting Wage | 0.0 | 186 | 420 | 606 | | 15. Wage Adjustme | ent for I-732 Staff | 0.0 | 3,002 | 1,869 | 4,871 | | Policy Comp Total | | 0.0 | -3,890 | 91,947 | 88,057 | | Policy Central Service | es Changes: | | | | | | 16. Archives/Record | ds Management | 0.0 | 26 | 13 | 39 | | 17. Audit Services | | 0.0 | 6 | 3 | 9 | | 18. Legal Services | | 0.0 | 44 | 22 | 66 | | 19. CTS Central Se | rvices | 0.0 | -83 | -40 | -123 | Agency 699 # Community & Technical College System Recommendation Summary | | | General | | | |---------------------------|-------------|------------|-------------|--------------------| | Dollars in Thousands | Annual FTEs | Fund State | Other Funds | Total Funds | | 20. DES Central Services | 0.0 | 195 | 97 | 292 | | Policy Central Svcs Total | 0.0 | 188 | 95 | 283 | | Total Policy Changes | 66.0 | 28,076 | 71,042 | 99,118 | | 2017-19 Policy Level | 16,039.3 | 1,011,223 | 2,029,674 | 3,040,897 | | Difference from 2015-17 | 70.0 | -280,863 | 424,018 | 143,155 | | % Change from 2015-17 | 0.4% | -21.7% | 26.4% | 4.9% | #### **POLICY CHANGES** #### 1. SSC Labor Researcher Funding provides for 3.0 FTE staff at the South Seattle College (SSC), Washington State Labor Education and Research Center (WA-LERC). WA-LERC provides workforce education, conducts trainings, produces the Washington State Workplace Rights manual, and teaches continuing education classes. WA LERC will hire two researchers, a labor educator and program coordinator to increase WA LERC's research capacity, increase classes and worker trainings, and develop an online associate degree in workforce and labor studies. (General Fund-State) # 2. Guided Pathways Funding is provided to assist community colleges with academic program redesign, increased academic advising, and improved student supports using the Guided Pathways model or similar programs designed to improve student success. Each community and technical college will be able to hire one to four academic advisors (66 FTEs total). (General Fund-State) #### 3. Expand MESA Sites The Washington Mathematics Engineering Science Achievement (MESA) program is expanded to approximately six additional sites to serve approximately 750 students. MESA provides targeted advising, academic excellence workshops, and other supports to students traditionally underrepresented in these fields and has demonstrated improved student outcomes and STEM degree attainment. (General Fund-State) # Community & Technical College System Recommendation Summary #### 4. Tuition Revenue Backfill Resident undergraduate tuition (operating fee) may not increase over the 2017 operating fee in the 2017-19 biennium for public baccalaureate colleges and the community and technical colleges. Funding is provided to backfill the estimated revenue from a 2.2 percent and 2.0 percent resident undergraduate operating fee increase in each year of the biennium. The budget assumes future operating fee increases would be capped by the average annual percentage growth in the Washington median hourly wage for the previous 14 years, as provided in Chapter 36, Laws of 2015 (2ESSB 5954). (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) ## 5. Adjust Compensation Double Count The cost-of-living adjustment (COLA) for staff covered by Initiative 732 will be provided, in part, by general wage increases. The funding provided in the maintenance level budget for I-732 raises is offset here, so that it is not included twice. (General Fund-State; Education Legacy Trust Account-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; other accounts) # 6. Highline WPEA Agreement This funds an agreement between Highline College and the Washington Public Employees Association, which includes general wage increases of 2 percent, effective July 1, 2017, July 1, 2018, and January 1, 2019, as well as one-time incentive payments. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 7. Yakima Valley WPEA Agreement This funds an agreement between Yakima Valley Community College and the Washington Public Employees Association, which includes general wage increases of 2 percent, effective July 1, 2017, July 1, 2018, and January 1, 2019, as well as one-time incentive payments. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 8. State Public Employee Benefits Rate Health insurance funding is provided for state employees who are not represented by a union, who are covered by a bargaining agreement that is not subject to financial feasibility determination, or who are not part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (Education Legacy Trust Account-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) #### 9. CTCs WFSE Agreement Funding is provided for the collective bargaining agreement with Washington Federation of State Employees Community College Coalition. The agreement includes a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; a general wage increase of 2 percent, effective January 1, 2019; and salary adjustments for targeted classifications. (General Fund-State; Education Legacy Trust Account-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; other accounts) # Community & Technical College System Recommendation Summary ### 10. State Represented Emp Benefits Rate This provides health insurance funding as part of the master agreements for employees who bargain as part of the coalition of unions for health benefits. The insurance funding rate is \$970 per employee per month for fiscal year 2018 and \$1029 per employee per month for fiscal year 2019. (General Fund-State; Education Legacy Trust Account-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; other accounts) # 11. CTCs WPEA Agreement Funding is provided for the collective bargaining agreement with Washington Public Employees Association Community College Coalition. The agreement includes a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; a general wage increase of 2 percent, effective January 1, 2019; and salary adjustments for targeted classifications. (General Fund-State; Education Legacy Trust Account-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; other accounts) #### 12. Non-Rep General Wage Increase Funding is provided for wage increases for state employees who are not represented by a union or who are covered by a bargaining agreement that is not subject to financial feasibility determination. It is sufficient for a general wage increase of 2 percent, effective July 1, 2017; a general wage increase of 2 percent, effective July 1, 2018; and a general wage increase of 2 percent, effective January 1, 2019. This item includes both higher education and general government workers. (General Fund-State; Education Legacy Trust Account-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; other accounts) # 13. Non-Rep Targeted Pay Increases Funding is provided for classified state employees who are not represented by a union for pay increases in specific job classes in alignment with other employees. (General Fund-State; Inst of Hi Ed-Dedicated Local Account-Non-Appr; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 14. Non-Rep Minimum Starting Wage This provides resources to increase the starting wage for non-represented employees to \$12 an hour, effective July 1, 2017, and for wage increases for classified state employees who work in job classes where the pay is aligned with job classes affected by the minimum starting wage. (General Fund-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; Inst of Hi Ed-Dedicated Local Account-Non-Appr; other accounts) #### 15. Wage Adjustment for I-732 Staff The general wage increases provide a portion of the annual cost-of-living adjustments
required under Initiative 732. This item provides funding to reach the full Consumer Price Index adjustments on July 1, 2017 and July 1, 2018, and a total increase of six percent in 2017-19. (General Fund-State; Education Legacy Trust Account-State; Inst of Hi Ed Grants and Contracts Account-Non-Appr; other accounts) # Community & Technical College System Recommendation Summary ### 16. Archives/Records Management Agency budgets are adjusted to reflect each agency's allocated share of charges for the state archives and state records center (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 17. Audit Services Agency budgets are adjusted to reflect each agency's allocated share of charges for state government audits. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 18. Legal Services Agency budgets are adjusted to reflect each agency's anticipated share of legal service charges. The Attorney General's Office will work with client agencies to implement stricter policies and best practices regarding usage of legal services to achieve lower bills. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 19. CTS Central Services Agency budgets are adjusted to reflect each agency's allocated share of charges from the Consolidated Technology Services Agency (WaTech) for the Office of the Chief Information Officer, Office of Cyber Security, state network, enterprise systems, security gateways, and geospatial imaging services. (General Fund-State; Inst of Hi Ed-Operating Fees Account-Non-Appr) #### 20. DES Central Services